
Arkansas
http://arkedu.state.ar.us

School and Teacher Demographics

Per pupil expenditures $5,277
(CCD, 1999-2000)

Number of Districts 310
(CCD, 2000-01)

Number of Charter Schools 3
(CCD, 2000-01)

Number of Public Schools
(CCD)
 1993-94 2000-01
Elementary 563 578
Middle 161 186
High 324 319
Combined 6 20
Total 1,054 1,103

Number of FTE Teachers
(CCD)
 1993-94 2000-01
Elementary 12,440 13,125
Middle 5,050 6,442
High 7,623 10,249
Combined 390 685
Total 25,503 30,501

Percentage of teachers with a major in the main subject taught, grades 7-12
(SASS)
 1994 2000
English 78% 82%
Math 70 79
Science 66 57
Social Studies 70 64

Sources of Funding
District Average
(CCD, 1999-2000)

Arkansas

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Student Demographics
Public school enrollment
(CCD)
 1993-94 2000-01
Pre-K 1,248 2,001
K-8 314,617 315,032
9-12 125,801 131,511
Total (K-12) 440,418 446,543

Race/ethnicity
(CCD)
 1993-94 2000-01
American Indian/Alaskan
Natives

*

*

Asian/Pacific Islander 1% 1%
Black 24 23
Hispanic 1 1
White 74 72
Other - -

Students with disabilities 1993-94 2000-01
(OSEP) 10% 11%

Students with limited 1993-94 2000-01
English proficiency 1% 2%
(ED/NCBE)

Migratory students 1993-94 2000-01
(OME) 3% 4%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program
(CCD, 2000-01)

Arkansas

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Statewide Accountability Information
(Collected from states, January 2002 for 2001-02 school year.)

Statewide Goal for Schools on State Assessment
One hundred percent of students Proficient in 10 years.

Expected School Improvement on Assessment
Yearly progress to meet 100 percent Proficient in 10 years.

Title I Adequate Yearly Progress (AYP) for Schools
Same as statewide goal.

Title I 2000-01
(ED Consolidated Report, 2000-01)

 Schoolwide

Programs
Targeted Assistance Total

 406 389 795 Number of schools
51% 49% 100%
 225 267 492 Schools meeting AYP

Goal 55% 69% 62%
 179 108 287 Schools identified for

Improvement 44% 28% 36%

Title I Allocation $86,626,949
(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and
Delinquent, ED, 2000-01)

NAEP State Results
 Grade 4 Grade 8
Reading, 2002
Proficient level and above 26% 28%
Basic level and above 59 73

Math, 2000
Proficient level and above 14% 14%
Basic level and above 57 52

Arkansas
Student Achievement 2000-01

Assessment:
Arkansas Benchmark Exam.

State Definition of Proficient:
Advanced: Advanced students demonstrate superior performance well beyond proficient grade-level
performance. They can apply Arkansas's established reading and writing or mathematics skills to solve
complex problems and complete demanding tasks on their own. They can make insightful connections
between abstract and concrete ideas and provide well-supported explanations and arguments.

Arkansas

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Proficient: Proficient students demonstrate solid academic performance for the grade tested and are well-
prepared for the next level of schooling. They can use Arkansas's established reading and writing or
mathematics skills and knowledge to solve problems and complete tasks on their own. Students can tie
ideas together and explain the ways their ideas are connected.

Elementary School
Grade 4
Language Arts Literacy

Students in: Proficient

and Above

All schools 43%
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

Grade 4
Mathematics

Students in: Proficient

and Above

All schools 48%
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

Student Achievement Trend
Language Arts Literacy 4th grade meets or exceeds Proficient

Arkansas

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Middle School
Grade 8
Language Arts Literacy

Students in: Proficient

and Above

All schools 37%
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

Grade 8
Mathematics

Students in: Proficient

and Above

All schools 21%
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

Student Achievement Trend
Mathematics 8th grade meets or exceeds Proficient

Arkansas

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

High School
Grade

Students in: Proficient

and Above

All schools
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

Grade

Students in: Proficient

and Above

All schools
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

High School Indicators 1993-94 2000-01
High school dropout rate
(CCD, event)

5% 5%

 1994-95 2000-01
Postsecondary enrollment
(NCES, High school grads
enrolled in college)

48% 53%

